

IDENTITY STATUS IN BARRY JENKINS' MOVIE "MOONLIGHT"

A THESIS

*Submitted to the Adab and Humanity Faculty of Alauddin State Islamic University
Makassar in partial Fulfillment of the Requirements for the Degree of
Sarjana Humaniora*

UNIVERSITAS ISLAM NEGERI
By:
ALAUDDIN
RAHMATIAH
Reg. Num. 40300112078
MAKASSAR

ENGLISH AND LITERATURE DEPARTMENT

ADAB AND HUMANITY FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY MAKASSAR

2017

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis sendiri, dan jika dikemudian hari terbukti merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

PERSETUJUAN PEMBIMBING

Pembimbing peneliti skripsi saudari **Rahmatiah, NIM: 40300112078**, mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“Identity Status in Barry Jenkins’ Movie “Moonlight”**”, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke **Sidang Munaqasyah**.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

RomangPolong-Gowa, 22nd November 2017

Pembimbing I

Pembimbing II

Sardian Maharani Asnur, S.Pd., M.Pd.
NIP. 19840702 201101 2 010

Muhammad Taufik, S.S., M. Hum
NIP. 19750602 201302 1 701

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Identity Status In Barry Jenkins Movie "Moonlight"* yang disusun oleh **Rahmatiah**, NIM: 40300112078, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari **Senin, 27 November 2017 M**, bertepatan dengan **08 Rabiul Awal 1439 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 27 November 2017 M.
08 Rabiul Awal 1439 H.

DEWAN PENGUJI:

Ketua : Dr. Hj. Syamzan Syukur, M.Ag.

Sekretaris : Helmi Syukur, S.Pd.I., M.Pd.

Munaqisy I : Dr. Hj. Nuri Emmiyati, M.Pd.

Munaqisy II : Nasrum, S.Pd., M.A.

Konsultan I : Sardian Maharani Asnur, S.Pd., M.Pd.

Konsultan II : Muhammad Taufik, S.S., M.Hum.

Pelaksana : Abdul Kadir, S.E.

()
()
()
()
()
()
()

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar.

Dr. H. Barsihannor, M.Ag.

NIP: 19691012 199603 1 003

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First of all, the researcher would like to say *Alhamdulillah Rabbil Alamin* as the deepest gratitude to Allah SWT, who has given mercy and blessing so the researcher can finish this research. Shalawat and Salam are addressed to the Great Prophet of Muhammad SAW, His family and His followers.

As a person who knows own capability, the researcher realizes that this thesis would have never been finished without any help and suggestions from many people. Therefore, the researcher would like to express her deepest gratitude and the greatest respect for them.

Firstly, the researcher gives special gratitude to her parents, Drs. Abd. Hafid and Dra. Hj. St.Zulaikhah who have given their love, support, sacrifice, care, tear, encouragement and sincere prayers in every single time for her safety, success and happiness. Then, the researcher gives thanks to her sisters Atika Qamariah, S.PdI and Nabilah, and her brother Ahmad Ya'rif who have motivated, helped, and support the researcher. Besides that the researcher also gives thanks to all of her big family, the researcher feels nothing without them in her side.

Secondly, the greatest thanks to the Rector of Alauddin State Islamic University of Makassar, Prof. Dr. H. Musafir Pababbari, M.Si., the dean of Adab and Humanity Faculty, Dr. H. Barsihannor, M.Ag., the head of English and Literature Department, H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D., and the secretary of English and Literature Department, Syahrani Junaid, S.S., M.Pd.

Thirdly, the researcher addresses appreciation and gratitude to her first and second supervisor Sardian Maharani Asnur, S.Pd., M.Pd and Muhammad Taufik, S.S.,M.Hum, for their guidance, advices, suggestions, and precious time during writing this thesis. Furthermore, the researcher would like to express thanks to her first and second examiner Dr. Hj. Nuri Emmiyati, M.Pd and Nasrum, S.Pd., M.A., because of their detail observation during the thesis examination, the researcher got so much knowledge and very useful suggestion for the better thesis. Then, her thanks are addressed to all of lecturers of Adab and Humanity Faculty who have transferred their invaluable knowledge to her during academic years.

Her special thanks also goes to her idol SHINee and EXO who have made her day colorful. Then, to all of students of English and Literature Department 2012, especially for class AG 3&4 thanks for the amazing days. Her best friends Fanny Setya Ningrum, Trhy Fahmi, S.Hum, Wiwi Andriani, S.Hum, Nur Amriani, S.Hum, Ella Asfira, S.Hum, Nurhayati, S.Hum, Muhammad Syaiful, Chaeria Anila, S.Hut, Masyitah, Asri Wahyuni, Nur Ramlawati, and Isnun Ayu Wardani, Amd.Gz who have shared their happiness, sadness, and always support her and give amazing days.

Finally, a lot of thanks for them who had helped the researcher that can not be mentioned one by one. The researcher hopes the critics and suggestions from all of the readers. Hopefully this thesis will be something useful for everyone.

RomangPolong-Gowa, 22nd November 2017

Rahmatiah

TABLE OF CONTENT

COVER	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENT	viii
ABSTRACT	x
CHAPTER I INTRODUCTION	
A. Background	1
B. Research Question.....	4
C. Objective of the Research	4
D. Significance of the Research.....	5
E. Scope of the Research	5
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Findings.....	6
B. Pertinent Ideas.....	7
1. Identity	7
2. Identity Formation	9
3. Marcia's Theory of Identity Status	12
a. Identity Diffusion	14
b. Identity Foreclosure	16
c. Moratorium	17
d. Identity Achievement	19
4. Movie	21

a. Definition of Movie	21
b. Synopsis of Moonlight Movie	22
5. Psychological Approach in Literary Work	23
 CHAPTER III METHODOLOGY OF RESEARCH	
A. Method of Research	25
B. Source of the Data	25
C. Instrument of the Research	25
D. Procedures of Data Collection	26
E. Technique of Data Analysis	26
 CHAPTER IV FINDINGS AND DISCUSSION	
A. Findings.....	27
B. Discussions.....	35
 CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	41
B. Suggestion.....	42
BIBLIOGRAPHY	43
BIOGRAPHY	46

ABSTRACT

Name : **Rahmatiah**
Reg. Number : 40300112078
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *Identity Status in Barry Jenkins' Movie "Moonlight"*
Supervisor I : Sardian Maharani Asnur
Supervisor II : Muhammad Taufik

This research discussed about Identity Status in Moonlight movie which aimed to find out the identity status of the main character that portrayed in the movie. This research based on Marcia's theory about identity status. This research applied descriptive qualitative method in revealing data. The researcher used note taking as the instrument to find out the valid data. In this research, the researcher found that there were three identity status portrayed of the main character in the movie, those are identity diffusion, moratorium and identity achievement. The researcher concluded that Chiron is on the status of identity achievement after experiencing various explorations and has made commitment. Chiron has achieved his identity in the domain of career, physical identity and sexual identity.

Keywords: *Identity Status, Psychology, Marcia's theory*

CHAPTER I

INTRODUCTION

This chapter consists of background, research question, objective of the research, significance of the research, and scope of the research.

A. Background

Literature is a mirror or reflection of a real life such as the social condition, history, human's experience, and story of surrounding events. According to Kennedy (1995:47) literature is a kind of art that can offer pleasure and illumination. The author usually creates characters that psychologically reflect the real human characters and implicitly describes their personalities, desires, feelings, and motivation to do something. Literary work which is looked as psychological phenomena will show psychological aspects through characters (Endraswara, 2011:96).

The character is one of the major highlights in studying literary works through a psychological approach. In Wellek and Warren (1995:90) psychology literature has four possibilities of understanding; *the first* is psychological study of authors as types or as a person. *The second* is the process study of creativity. *The third* is study of type and the laws of psychology as applied to literary works, and *the fourth* is study of the effect of literature towards the reader.

One of the psychological studies is identity. Erikson state that identity is a coherent conception of the self, made up of goals, values, and beliefs to which a person is solidly committed (Papalia et al, 2004:425). Moreover, Marcia in Adelson (1980:160) describes self-identity is an important component that show the individual's personal identity. Marcia offered a model for expanding our understanding of the ways in which adolescents engage in the task of identity formation.

Adolescence is a transition from childhood to adulthood. At the time through this transitional period, a teenager tends to seek his or her identity in different ways. As expressed by Papalia (2004:387) the adolescent period consists of the exploration of various identities and culminates with the commitment to one final identity. In the development stage, an adolescent began searching for his/her identity. The time of identity formation was happen when individual in the adolescence phase, which a teenager very important to discover their true identity.

Based on the explanation above, it can be seen that one of the important things in adolescence is identity. Adolescence is the time when the search period of self-identity begins. In adolescence, individuals are faced with the ability to understand themselves, their future, and their ideas.

Marcia (Santrock, 2004:46) states that identity formation can be described by using identity status based on the presence or absence of exploration (crisis) and

commitment. Exploration refers to an examination of alternatives with the intention to make a commitment. Commitment refers to dedicating oneself to an action, goal, ideal, value or belief. Marcia divides the status of identity into four namely *identity diffusion, identity foreclosure, moratorium, and identity achievement*. Identity status is used to specify or describe a person's position in the period of identity formation.

The researcher concluded that identity is important because identity is an understanding of oneself. Searching for identity is a process experienced by each individual, due to identity plays an important role in human's life. With the identity of a person can know the purpose of his life. In Marcia's point of view that the identity status presents the two most important dimensions: crisis or exploration and commitment.

In this research, the researcher tries to analyze about identity status of the main character in "Moonlight" movie (2016). This movie tells about the struggling of African - American child to find his identity from children to adults. "Moonlight" explores the plight of a young black man across three eras, searching for his place in the world while struggling with his gay identity under the burdens of class and a broken family. The main character is named Chiron. This movie consists of 3 phases Chiron's life as a child, adolescent, and adult in the face of life and the search for his true identity. During the search for identity, Chiron confronts many problems and pressure because he growing up in a rough neighborhood of Miami and always get

bullied by his schoolmate. Moreover, this movie based on playwright by Tarell Alvin McCraney entitled In Moonlight Black Boys Look Blue.

Based on the explanation above, the researcher is interested in analyzing identity status due to identity status plays an important role in the process of individual's identity formation. Besides, identity status can explain individual's position in the stage of identity development. Everyone has an identity that would describe and identify themselves as unique characters because one identity is different from others. By searching for the identity we know what our purpose in life, and this will guide us to discover our true identity. The search for identity that guides to positive things will get good future.

Every individual in this world is to worship only for Allah SWT. and by His power, a human is born with bare hands or knows nothing. As mentioned in Al-Qur'an surah An-Nahl:78 :

وَاللَّهُ أَخْرَجَكُم مِّن بُطُونِ أُمَّهَاتِكُمْ لَا تَعْلَمُونَ شَيْئًا وَجَعَلَ
لَكُمْ السَّمْعَ وَالْأَبْصَرَ وَالْأَفْئِدَةَ لَعَلَّكُمْ تَشْكُرُونَ

“And Allah has brought you forth from the wombs of your mothers not knowing anything, and He gave you hearing and sight and hearts, so that you may be grateful (78)”

The verse above shows that human beings are born in a state of ignorance, but God provides the potential to know the identity that needs to be developed through the sense of hearing, sight and heart, so that humans can respond to the stimuli they hear with their hearing and can respond to what they see with their eyesight and can

feel with their feelings and hearts. So by using the senses that God has given each individual can discover and determine who he is. Knowing yourself is very important in life. For a person who knows himself will know its advantages and disadvantages.

B. Research Question

Based on the background above, the research question is formulated as follow:

How is identity status of the main character portrayed in Moonlight movie?

C. Objective of the Research

Related to the research question above, the objective of the research as follows:

To find out the identity status of the main character portrayed in Moonlight movie.

D. Significance of the Research

By doing this research, the researcher hopes this research can enlarge the readers' insights about the issue of identity, especially identity status in adolescence phase. Hopefully, the result of this research is useful as a reference for the students who are interested to conduct similar research.

E. Scope of the Research

In this research, the researcher focused on analyzing identity status of the main character named Chiron in Moonlight movie. The researcher analyzed identity status by using Marcia's theory.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter presents the review of related literature, which deals with some previous findings and some pertinent ideas.

A. Previous Findings

This research has some relationship with the previous findings of the research. They are as follows:

Alifian (2016) in his thesis entitled "*Soul Boy Identity Formation in 'Northern Soul' Film*". The objective of the research is focus on the process of identity formation into a soul boy of John Clark character. He analyzed by using identity status theory by James E. Marcia. The result of the research is the main character's identity formation related to Marcia's identity status theory; there are identity diffusion, foreclosure, moratorium, and identity achievement. The identity formation into a soul boy was shown by John Clark character's relationship with the environment of northern soul where he got involved until he got the identity achievement.

Wati (2012) in her thesis entitled *Perbedaan Kemandirian Pada Remaja akhir Di Indonesia Dilihat Dari Status Identitas James Marcia*. The objective of the research is to know the difference of Indonesian late adolescent autonomy in

perspective of James Marcia's identity status. She used convenience sampling method, and then the method of data collection was done by giving a scale. The results show that there was difference of late adolescent autonomy in perspective identity status. Late adolescent with identity achievement status have highest autonomy then three identities other.

Based on the previous researches above, the researcher find out the similarities and differences between those previous researches and this research. The similarities with the previous researches above are both of them talk about identity as the main object in the analysis that the researcher does and they used Marcia's theory.

The difference from the previous findings above is lies in the objective of the research. Alifian focused on identity formation into soul boy and Wati's research focused on the difference of Indonesian late adolescent autonomy in perspective of James Marcia's identity status and she used quantitative method. In the contrary, in this research the researcher focused on identity status of the main character in Moonlight movie and applied descriptive qualitative method.

B. Pertinent Ideas

1. Identity

Identity is a keyword of contemporary society and central focus of social psychological theorizing and research. Identity rests on a definition of self that is shared by the person, other people, and society at large.

Identity is commonly understood as one's personally held beliefs about the self in relation to social groups (e.g., race, ethnicity, religion, sexual orientation) and the ways one expresses that relationship. Identity is also commonly understood to be socially constructed; that is, one's sense of self and beliefs about one's own social group as well as others are constructed through interactions with the broader social context in which dominant values dictate norms and expectations (Torres et al, 2009:577).

According to Erikson in Papalia et al (2004: 425) identity is coherent conception of the self, made up of goals, values, and beliefs to which a person is solidly committed. Meanwhile, Hoare in Sokol (2009) states identity provides a deep sense of ideological commitment and allows the individual to know his or her place in the world. Identities are the traits and characteristics, social relations, roles, and social group memberships that define who one is (Leary, 2012:69).

Santrock (2006:398) describes identity as self-portrait composed of many pieces. These pieces include; vocational/career identity, political identity, religious identity, relationship identity, intellectual identity, sexual identity, gender identity, cultural/ethnic identity, interest identity, personality identity, and physical identity.

Two dimensions of identity; they are *personal and cultural/ethnic identity*. Personal identity refers to one's goal, values, and beliefs. Personal identities reflect traits or characteristics that may feel separate from one's social and role identities (Leary, 2012:74). Personal identity is often studied in content domains such as political preference, occupational choice, moral standards, sexual and dating styles, and family relationship. On the other hand, cultural/ethnic identity refers to

the extent to which an individual has considered the personal significance of and feels a sense of solidarity with his or her ethnic or cultural group. Individuals within a given ethnic or cultural group are likely to differ in terms of how important the group membership is to their overall sense of identity, and this important has been shown to be associated with the person's psychosocial adjustment (e.g, self-esteem, anxiety, depression). Moreover, ethnic identity is generally more strongly endorsed by ethnic minority group members than by individuals from the ethnic majority group.

2. Identity Formation

Identity seems to include at least three major types of things. First, it includes one's interpersonal self: how others know you, your interpersonal style, your reputation. Second, it includes some concept of potentiality that is of what you may become. Third, it includes some general values, principles, and priorities (Baumeister, 269). The formation of identity is a major event in the development of personality and associates with positive outcomes (Marcia, 1993)

According to Erikson (1968) in Sokol (2009: 3), identity formation begins when the usefulness of identification ends. Taking on characteristics of others no longer provides satisfaction; the individual experiences a desire to shape his or her world in unique ways. Meanwhile, Marcia (1993) stated identity formation begins with a synthesis of childhood skills, beliefs, and identifications into a coherent, unique whole that provides continuity with the past and direction for the future.

Klimstra (2010) stated that Erikson proposed that identity formation is the key developmental task of adolescence. According to Erikson in Santrock (2005:58) during adolescence, individuals are developing their sense of identity. The search for identity can lead to adolescents wanting to gain independence from their parents, but at the same time fearful of making the wrong decisions.

The search for ego identity reaches a climax during adolescence as young people strive to find out who they are and who they are not. With the advent of puberty, adolescents look for new roles to help them discover their sexual, ideological, and occupational identities. In this search, young people draw from a variety of earlier self-images that have been accepted or rejected (Feist and Feist, 2008: 257).

As adolescents make the transition from childhood to adulthood, teens may begin feel confuse or insecure about themselves and how they fit in to society. As they seek to establish a sense of self, teens may experiment with different roles, activities and behavior. According to Erikson, this is important to the process of forming a strong identity and developing a sense of direction in life (Cherry, 2016).

The process of the search for identity is a process where a teenager develops a personal identity or sense of self that is uniquely different from others. In adolescence, they begin to realize about the certainty of his or her identity so that

in early teens they start exploring the personality him or herself. Identity development during adolescence is particularly important because the identity can provide a basis for the development of psychosocial and interpersonal relationships in adulthood (Jones and Hartmann, 1988).

The adolescent's search for a personal identity also includes the formation of a personal ideology or a philosophy of life that will give the individual a frame of reference for evaluating events. Such a perspective aids in making choices and guiding behavior, and in this sense a personal identity based on a philosophy of life may greatly influence the value orientation of the individual. To complete the search for an identity, the adolescent must find an answer to the question "Who am I?" and must also establish some orientation toward the future and come to terms with the questions, "Where am I going?" and "Who am I to become?" The adolescent must develop a commitment to a system of values-religious beliefs, vocational goals, and a philosophy of life-and accept his or her sexuality. When the individual is able to assess their personal attributes and match these with outlets for expression available in the environment, Erikson (1963) would say identity has been formed. However, when the individual is unable to manage this developmental task, role confusion occurs (Sokol, 2009: 4).

The adolescent who fails in the search for an identity will experience self-doubt, role diffusion, and role confusion; such an individual may indulge in a self-destructive one-sided preoccupation or activity. He or she will continue to be

morbidly preoccupied with the opinion of others or may turn to the other extreme of no longer caring what others think and withdraw or turn to drugs or alcohol in order to relieve the anxiety that role diffusion creates.

In resolving the identity crisis, some persons develop a negative identity, an identity founded on undesirable social roles, such as street gang member. Unfortunately, modern culture provides many undesirable role models. Because this is a time of life when youngsters are looking for models, most are very impressionable. (Larsen & Buss, 2008: 335).

According to Nakkula & Toshalis (2006: 20) the process of shaping one's identity can be described as a dynamic process of testing, selecting, and integrating self-images and personal ideologies into an integrated and consistent whole.

Identity formation does not happen neatly. At bare minimum, it involves commitment to a sexual orientation, an ideological stance, and a vocational direction. Synthesizing the identity components is as much a process of negation as affirmation (Marcia in Adelson, 1980:160).

3. Marcia's Theory of Identity Status

The identity statuses were originally conceptualized by Marcia as topographical features of some underlying identity structures. Marcia (1966:551) drew on the criteria used to establish identity status consisted of two variables: crisis or exploration and commitment. *Exploration* refers to an examination of

alternatives with the intention to make a commitment. Exploration in identity theory involves active questioning for the purpose of arriving at individual values, beliefs, vocational/career, sexual identity, and goals. *Commitment* refers to dedicating oneself to an action, goal, ideal, value or belief.

Santrock (1999: 305) stated exploration occurs when a person explores various options. This might include evaluating several career paths or interest. Meanwhile, commitment involves making a decision about which identity path to follow and making a personal investment in attaining the identity. Besides, Waterman (1982: 342) stated Exploration refers to a period of struggle or active questioning in arriving at such aspects of personal identity as vocational choice and ideological beliefs. Commitment involves making a firm, unwavering decision in such areas and engaging in appropriate implementing activities.

Exploration refers to a process of actively questioning and searching for adult roles and values in the various domains of adolescent life. Commitment refers to firm decisions regarding aspects, such as vocation, political ideology, religion, and social roles, and includes specific strategies for achieving personal goals and a desired life path (Tsang et al, 2012: 2).

Marcia's theory descriptively categorizes four main points or stations along the continuum of identity development. These stations or points describe very different identity conditions, ranging from a diffuse and indeterminate individual

identity to a precisely defined and highly specific individual identity. Marcia believed that certain situations and events (crises) serve as catalysts prompting movement along this continuum and through the various identity statuses. These crises create internal conflict and emotional upheaval, thereby causing adolescents to examine and question their values, beliefs, vocational/career, sexual identity, and goals. As they explore new possibilities, they may form new beliefs, adopt different values, and make different choices.

In James Marcia's view, the extent of a person's exploration and commitment gives rise to one of four identity statuses, those are; identity diffusion, identity foreclosure, moratorium, and identity achievement. These statuses are also called as paths to identity. Each identity status represents a particular configuration of youth's progress with regard to identity exploration and commitment to the values, beliefs, and goals that contribute to identity (Adelson, 1980:161).

- a. *Identity diffusion*, status appears uninterested in finding personally expressive adult roles and values. Adolescent may never have been in crisis, or they may have had a period of questioning and been unable to resolve it, subsequently emerging without having made a decision.

According to Marcia Identity diffusion are young people who have no set occupational or ideological direction, regardless of whether or not they may have experienced a decision making period (Adelson,1980:161).

Identity diffusion occurs when individuals have not yet experienced a crisis or made a commitment, not only are they undecided about occupational and ideological choices, but they are also likely to show little interest in such matters (Santrock, 2006:399).

The identity-diffusion subject may or may not have experienced an exploration period; his/her hallmark is a lack of commitment. He/she has neither decided upon an occupation nor is much concerned about it. Although he/she may mention a preferred occupation, he/she seems to have little conception of its daily routine and gives the impression that the choice could be easily abandoned should opportunities arise elsewhere. He/she is either uninterested in ideological matters or takes a smorgasbord approach in which one outlook seems as good to him/her as another and he/she is not averse to sampling from all. He/she is flighty, unreliable, and distant – usually very self-centered, too (Marcia, 1966:552).

The researcher concludes that identity diffusion is the person who has not explored and has not committed to any particular ideology. He/she may have experienced a large crisis in his life, but he/she has not reacted to it. They are just living for the moment and give little thought to the future. They have little self-esteem and little autonomy; they are usually disorganized, complicated, and somewhat unethical. They are withdrawn, wary of peers, and unfavorably received by others.

b. *Identity foreclosure*, individuals have formed commitments without significant prior explorations. Many of the values and roles adopted by the foreclosed individual are based on parental values, with which an adolescent has strongly identified.

Santrock (2011:385) identity foreclosure is the status of individuals who have made a commitment but not experienced a crisis. This occurs most often when parents hand down commitments to their adolescents, usually in an authoritarian way, before adolescents have had a chance to explore different approaches, ideologies, and vocations on their own.

A foreclosure subject is distinguished by not having experienced a crisis or exploration, yet expressing commitment. It is difficult to tell where his parents' goals for him/her leave off and where his/her begin. He/she is becoming what others have prepared or intended him/her to become as a child. Certain rigidity characterizes his/her personality; one feels that if he were faced with a situation in which parental values were nonfunctional, he/she would feel extremely threatened (Marcia, 1966:552).

Kroger (2011) states “Foreclosures may appear as strong and self-directed as achievements. However, there is a brittleness, and, hence, underlying fragility, to their position. Because of their difficulty in considering alternatives seriously, they must maintain their stances

defensively and either deny or distort disconfirming information. If their values are generally mainstream and they stay within social contexts supporting those values, they appear “happy,” “well-adjusted,” loving their families and their families loving them. But if they stray from these conforming positions, they experience both self and familial rejection”. Then, Cramer, (Kroger, 2008) describes “Foreclosed individuals have consistently shown personality characteristics such as high levels of conformity, authoritarianism, and levels of aspiration change, coupled with low anxiety, and use of defensive narcissism”.

Based on the explanation above, the researcher concluded that foreclosure is people who have done no exploration and have had no crisis, but who take on a preformed identity, usually one presented to them by their parents. Identity foreclosure are characterized by a disapproval of showing strong emotion, support for authoritarian views, a need for social approval, poor results in stressful situations, stereotypical relationships, great behavior, and happy family life.

- c. *Moratorium*, individuals in the moratorium identity status are very much in the process of searching for meaningful adult roles and values but have not yet formed firm commitments.

Moratoriums are individuals who are currently struggling with occupational, ideological, and interpersonal issues; they are in an identity crisis (Marcia in Adelson, 1980:161).

Santrock (2011:385) identity moratorium is the status of individuals who are in the midst of a crisis but whose commitments are either absent or are only vaguely defined.

Santrock (2006:353) emphasizes that the search for an identity during adolescence is aided by a psychosocial moratorium, a term created by Erikson for the gap between childhood securities and adult autonomy. Adolescents in effect search their identity, experimenting with different roles and personalities. For example, they may dress neatly one day, sloppily the next. This experimentation is a deliberate effort on the part of adolescents to find out where they fit into the world.

Identity status moratorium, described by Marcia, is in whom a person is currently considering alternatives (in crisis) and seems, headed for commitment. An adolescent with a moratorium identity is often considered to be in crisis. This crisis is indicated by the abundance of exploring thoughts, awareness, and intellectualization on the elements of identity and characterized by having behaviors that are closely related to others. The

adolescent in moratorium have high anxiety and freedom (Papalia, 2004:428)

Moratoriums are struggling to define themselves. They are lively, engaging, conflicted, and sometimes tiring to be around. They tend to use the identity status interview (as well as many conversations) in the service of determining who they are and who they are to be. Moratoriums are often exquisitely morally sensitive. And, if they are articulate, they can engage others in their quest and appear, albeit briefly, as charismatic figures. There are other Moratoriums who appear to be drowning in their struggles to swim against the tide of earlier authority based identifications. Rather than explorers, they become ruminators, perpetually mired in what seem to be insoluble dilemmas (Kroger and Marcia in Schwartz, 2011:35).

So, people in the moratorium status are exploring their identities, but they have not yet committed to any certain ideology yet. They are experimenting and searching for a set of ideas and beliefs to call their own. Moratoriums are characterized by anxiety, high self-esteem, internally oriented behavior, a need for rebellion and acceptance, short deep relationships, and favorable reception from others.

- d. *Identity achievement* individuals have undertaken explorations of meaningful life directions prior to their commitments.

Marcia in Adelson (1980:161) Identity achievement are individuals who have experienced a decision making period and are pursuing self-chosen occupation and ideological goals. They know not only who they are, they know how they became that, and that they had a hand in the becoming. So that, individual in this status had arrived at commitments after the process of exploration. Cramer (2000) agrees that the achieved identity gives self-esteem and low level of depression and anxiety (Fadjukoff: 19).

An identity achievement subject has experienced a crisis period and is committed to an occupation and ideology. He/she has seriously considered several occupational choices and has made a decision on his/her own terms, even though his/her ultimate choice may be a variation of parental wishes. With respect to ideology, he/she seems to have reevaluated past beliefs and achieved a resolution that leaves him/her free to act. In general, he/she does not appear as if he/she would be overwhelmed by sudden shifts in his/her environment or by unexpected responsibilities (Marcia, 1966:552).

According to Kroger and Marcia in Schwartz (2011:35) identity achievement, these persons impress one as solid with important focuses in their lives. While they retain some flexibility, they are not easily swayed by external influences and pressures in their chosen life directions. Even if they encounter obstacles, one senses that they will persevere in their chosen directions, unless proceeding becomes clearly unrealistic. They have room

for understanding the experiences of others, whose differing opinions they can consider reflectively and non-defensively.

People who are identity achieved have explored their options and have committed to a certain ideology that fits them. They have taken on a set of values and beliefs that are all their own. These people are independent, smart, and confident. They are generally well-received by others, and they have high self-esteem, even in unfamiliar situations.

4. Movie

1) Definition of Movie

Movie is one of audiovisual mass media, it series of motion images with sounds and colors. The story of the movie is derived from the various phenomena of life that described by the author through fictional characters.

According to Ahira (2010:1) a movie or motion picture is an image of living human. A story conveyed with moving images. It is produced by recording and photography images with cameras, or by creating images using animation techniques or visual effects.

While Danesi (2010: 134) proposed that film is a text that contains a series of photographic images that lead to the illusion of movement and action in real life. There are many genres of film, such as romance, horror, fantasy, documentary, drama, historical, and comedy.

From the explanation above the researcher concludes that movie is one of mass media, the creating of images uses animation techniques or visual effects. The movie reflects the human life. Generally, a movie can include varieties of messages, like the message of education, entertainment, and information.

2) Synopsis of Moonlight Movie

“Moonlight” reflects the conflicted and fluid masculinity of young African-American men in the United States across three eras. The movie tells a character who struggles in the process of discovering his identity under the burden of social class and a broken family. This movie is divided into three chapters: “Little, Chiron, and Black”, which is the three names used to refer to the same person as the main character in the movie from childhood, adolescence, to adulthood.

The first round in the movie tells how Chiron is a shy boy and becomes the bully victim of his friends. Chiron had a close relationship with the drug dealer named Juan and his girlfriend, whom he had already dubbed Juan as his father. Chiron occasionally shares his feeling with Juan including when he feels confused by his nickname. Chiron is good friends with Kevin who always support Chiron when other peers bullied him.

In the section Chiron, he was being a teenager, dealing with more intense bullying and questions about his sexuality. Chiron struggled to find out if he was really a gay who was always said by his friends or not.

In the section “Black”, an adult Chiron which now he was a successful drug dealer in Atlanta. Now his nickname is Black. Chiron appearance was different from his appearance when he was teenager. Now he was a strong guy and has a muscular body. Here Chiron had known that he is gay.

5. Psychological Approach in Literary Work

Discussing literature and psychology, it will be important to explain first about the definition of psychology. According to Feldman (2011:5) Psychology is the scientific study of behavior and mental processes. The term “psychology” comes from the Greek words psyche (the soul) and logos (study) which reveal the original definition as the study of the soul and mind. The term psychological approaches refers to ways of working that are based on theory and research from the academic world of psychology and on what psychological practitioners discover about what actually helps people (Ryan, 1999:44)

Psychological approach is the approach which is based on the assumption that literary works are always discussing the diverse behavior. Behavior and actions in the form impulse such as repulsion, excitement, flavor. In the human

self that causes all sorts of physical and mental activity is explained by psychology (Aminuddin, 1990:49)

As cited in Aras (2015:251) states, there is a very strong correlation between literature and psychology for the fact that both of them deal with human beings and their reactions, perceptions of the world, miseries, wishes, desires, fears, conflicts and reconciliations; individual and social concerns, by means of varied concepts, methods, and approaches. An author represents life according to his/her objectives, perceptions, ideologies, and value judgments and opens the doors of the unknown and invisible worlds to readers not only by arousing feelings and emotions but also by helping them to discover the meaning of life and existence. Clearly, literature enables individuals to know and question their identities by raising consciousness and awareness.

Based on some definitions about psychology of literature above, the researcher can conclude that psychological approach in literary work is an approach that connecting between literary works and psychology of science, which way to research the literary work using psychology's theories.

CHAPTER III

METHODOLOGY OF RESEARCH

This chapter presents method of research, source of the data, instrument of the research, procedure of data collection, and technique of data analysis

A. Method of Research

In this research, the researcher used descriptive qualitative method. According to Moleong in Hariana (2016:26) qualitative research is a research which does not deal with numbers but in written and oral words from the object of the study. This method applied by analyzing the data related to identity status. The researcher used psychological approach as the appropriate approach because the focus of this research is related to the psychological side of the character, which relates to identity.

B. Source of the data

The source of data was taken from “Moonlight” movie, directed by Barry Jenkins was released in 2016. The duration of movie is 1 hour 50 minutes 55 second.

C. Instrument of Research

Note taking is the instrument of the data that was used by the researcher. Note taking is a method in assembling data required by using note card to write down the data found from the source of data in order to find data easily (Bodgan and Biklein in Fauziyah, 2015: 23). The researcher made notes to identify and classify the important units or sentences that related to identity status.

D. Procedures of Data Collection

There were some stages that the researcher did in collecting the data, they were:

1. The researcher watched *Moonlight* movie and read the script of the movie
2. The researcher identified utterances and attitudes of the main character that related to identity status in the movie
3. The researcher made notes about identity status
4. The researcher classified the data about identity status, they are: identity diffusion, identity foreclosure, moratorium, and identity achievement based on Marcia's identity status theory.

E. Technique of Data Analysis

In this section, the researcher analyzed the data by using Marcia's theory about identity status. This theory consists of four identity status, they are: identity diffusion, identity foreclosure, moratorium, and identity achievement.

CHAPTER IV

FINDING AND DISCUSSION

In this chapter consist of two part, they are findings and discussion. Findings are as the answers of the research question before and then discussions are as the explanation of findings that contains evidences and analysis.

A. Findings

In this part, the researcher presents the data analysis based on identity status in Moonlight movie. The researcher analyzed identity status based on Marcia's theory. The identity status from Marcia results two basic dimensions in identity formation, they are exploration and commitment. According to Marcia (1980) there are four identity statuses. They are; identity diffusion, identity foreclosure, moratorium, and identity achievement.

In this research, there were 12 data which contain identity status of the main character. For identity status diffusion, the researcher found 2 data, moratorium 5 data, and identity achievement 5 data. The researcher did not find the data of identity foreclosure. The data below showed identity status that portrayed by the main character in the Moonlight movie:

1. Identity Diffusion

Extract 1 (00:14:23)

Kevin : *Hey Little! What's up man?*

Chiron : *Hey Kev.*

Kevin : *Why did you leave?*

Chiron : ***I don't know***

In extract 1, shows Chiron's back who uses a red shirt on the soccer field. He is watching his friends who are playing football and then he walked alone out of the field and looks back as one of his friends called him and came to him.

From the conversation, describe that Chiron had no interest in the playing football, which he only observes his friends from afar who are playing. Seen in the conversation that his friend was chasing him and asked why he left, and he just replied that he did not know. From Chiron's attitude, it was seen that he had no desire to know what his passion is and have low self-esteem, because he is a shy person and difficult to interact with others.

Extract 2 (00:20:46)

Chiron : *Okay. Why your name Juan?*

Juan : *How you mean?*

Chiron : ***Juan is like a Spanish name. But you black just like me***

Juan : *Little, you a funny little dude,, you know that? Let me tell you something.*

I'm from Cuba. Lot of black folks in Cuba but you wouldn't know it from being here. I was a wild little shorty man, just like you. Running around with no shoes on when the moon was out.

This one time, I run by this old lady, old lady. I was running, hollering, cutting a fool boy. This old lady, she stopped me. She said running around, catching up all that light. In moonlight black boys look blue. Blue, that's what I going call you.

Chiron : ***So your name blue?***

Juan : *At some point you going to decide for yourself who you going to be. Can't let nobody make the decision for you.*

In the conversation above Chiron and Juan are sitting on the ashore and they are in talks.

Based on the conversation above, it shows that Chiron was confused by the name of Juan, so he tried to ask. Chiron felt that Juan's name did not match with Juan because Juan was black. When Juan tells his childhood to Chiron, Chiron looks very attentive as Juan is telling, and then he asks to Juan. He thinks that everybody who is given the nickname to others, they will use that name, just as it happens to him. Chiron is more often called Little than his real name, which he unsure of himself. Here Chiron confuse about his name.

2. Moratorium

Extract 3 (00:33:27)

Chiron : **What's a faggot?**
Juan : *A faggot is... a word used to make gay people feel bad.*
Chiron : **Am I a faggot?**
Juan : *No. You're not a faggot. You can be gay, but... you don't have to let nobody call you a faggot. Not unless...*
Chiron : **How do I know?**
Juan : *You... you just do. I think.*
Juan : *You don't have to know right now, you feel me?*
Juan : *Not yet.*
Teresa : *you will know when you know*

In the conversation above, Chiron at Juan's home in the dining room. Chiron and Juan were talking seriously. Chiron thought deeply and looked at Juan meaningfully. Then, he asked Juan about his sexual identity. Juan blindsided when Chiron ask about faggot, he unprepared and unequipped to answer that.

Based on the conversation shows how Chiron wants to know about his identity. So, he tries to ask Juan and Teresa. He questioned his sexual identity because his friends always bullied and said he a gay. It appears that Chiron has a very high anxiety about his sexual identity.

Extract 4 (00:36:39)

Terrell : He having women problems today. Is not that right, Little?

Mr. Pierce : Alright, Terrell, that's enough.

Terrell : Nah, can't be enough for Little .. How much you need, Little?

*Chiron : **Don't call me that!***

In the conversation above, Chiron was in the classroom in high school. Now he is a teenager. Chiron is bullied and molested by Terrell in the classroom. And it made her friends laugh. Terrell kept called him with Little, causing Chiron to feel angry with him.

Based on the conversation shows how Chiron did not want to be called Little again because now he is a teenager. This showed that Chiron has a high self-esteem.

Extract 5 (00:50:03)

Chiron : What you doing out here?

Kevin : You in my smoke out habitat, nigga. Oh shit, you come out here to smoke too, Chiron?

*Chiron : **Something like that...***

Kevin : Man you know you don't smoke. Why you pretending? You putting on a show for me, Black?

Chiron : Why you keep calling me that?

Kevin : Black? That's my nickname for you. You don't like it?

In Extract 5, Chiron and Kevin were on the beach, they were sitting on the shore. Chiron spoke with Kevin and Chiron tried to smoke for the first time.

Based on the conversation shows that Chiron who has entered adolescence, try to do new things that he never did before.

Extract 6 (00:53:39)

Chiron : I cry so much sometimes I think one day I'm gone just turn into drops.

Kevin : But then you could just roll out into the water, right? Roll out into the water like all these other many fuckers out here trying to drown them sorrow.

Chiron : Why you say that?

Kevin : I'm just listening to you, nigga. Sound like something you want to do.

*Chiron : **I want to do a lot of things that don't make sense.***

Kevin : I didn't say it don't make sense.

In the conversation above Chiron and Kevin are on the beach, they were sitting on the shore. Chiron looks frustrated and has a lot of burdens that he thinks. He feels depressed and says that he wants to do a lot of things that did not make sense. Based on the conversation, it showed that Chiron felt shaken and had high anxiety.

Extract 7 (01:02:40)

Principal Williams : Look, if you don't tell us who did this we can't press charges, understand?

All them damn kids standing around, all of you all out there and don't nobody got the heart to say who did it?

Chiron : You don't even know.

Principal Williams : Oh I don't? You think all this just started, boy?

*Chiron : **I am not boy.***

Principal William : Hell you are not, if you was a man it would be four other knuckleheads sitting right there with you.

In the conversation Chiron in principal's office. He was sitting opposite principal Williams. Chiron's face was full of injuries from Kevin and his friends. Principal Williams asked Chiron to say who hit him, but Chiron remained silent and did not say anything. When Principal Williams calls him boy and Chiron says firmly if he is not a boy. He did not want to be called a boy because he is not kid anymore.

3. Identity Achievement

Extract 8 (01:13:37)

Kevin : *What you doing up there?*
Chiron : ***Not much. Just trouble.***
Kevin : *Chiron and trouble always found a way.*
Black : ***Yeah... something like that. What about you?***

In extract 8 Chiron and Kevin were talking on the phone. Kevin asked to Chiron about his job. Now Chiron's appearance was different with Chiron as a teenager. From the conversation above shows that Chiron already knows the work that suits him. Which is he saying that the job is not far from the problem and his friend justify what is said by Chiron.

Extract 9 (01:31:26)

Kevin : *Nigga tell me something, what you doing, who you doing?
Come on nigga, I'm waiting, done cooked for your ass and everything,
shit, these grandma rules you know the drill, you going to eat, you
going to speak.*
Chiron : ***Alright, straight up? I'm trapping.***
Kevin : *What?*

Chiron : *When they sent me up to Atlanta, put me straight into Juvie for beating old boy. Met this cat in there, when I come out, put me on the block. Did good at it. Rose up.*
Chiron : *It is what it is.*
Kevin : *Bullshit, it is not what it is, Chiron that is not you.*

In the conversation above, Chiron and Kevin met in Jimmy's Eastside diner which is there Kevin works as a chef. Kevin asked Chiron to tell his job, but Chiron looked hesitate and thinking on this, consider something.

Based on the conversation above, shows how Chiron revealed that now his job is to sell drugs. When Kevin hears Chiron's answer, he looks at Chiron seriously and does not believe it, but Chiron convinces Kevin that it's really the job he's doing right now.

Extract 10 (01:41:28)

Kevin : *Who are you, man?*
Chiron : *Who, me?*
Kevin : *Yeah, nigga. You! I'm saying man, the fronts? That car? Who is you, Chiron?*
Chiron : ***I'm me, man; I am not trying to be nothing else.***
Kevin : *So you hard now?*
Chiron : *I am not saying that.*
Kevin : *Well then what? Look, I'm not trying to hem you up. It's just, I am not seen you in a minute and it's not what I expected.*

In extract 10 Chiron is in Kevin's apartment. Kevin watching as Chiron walked with his head down. Kevin smile, he did not believe that the man in front of him now is Chiron that he knows, because Chiron's appearance looks very different from Chiron that he knew in the past. When Kevin says who he is, Chiron firmly replied that he is the current Chiron and now this is his appearance.

Extract 11 (01:42:33)

Kevin : You remember the last time I saw you?

*Chiron : **For a long time, tried not to remember. I tried to forget all those times. The good, the bad. All of it.***

Kevin : Yeah. I know.

*Chiron : **When we got to Atlanta... I started over. I built myself from the ground up. Built myself hard. What about you?***

Kevin : Me? I just kept on, man. I wasn't never really worth shit, really never did anything I actually wanted to do, it was all I could do was to do what other folks thought I should be doing, I wasn't never myself.

In extract 11 shows Chiron expression when Kevin asked to him about the last time they met. At first, Chiron just a nod, a plaintive gesture from his body but in those eyes, so much more. Chiron tells Kevin how he can be like this now. Chiron spoke with sadness and Kevin felt remorseful for him.

Based on the conversation shows how Chiron has experienced a difficult past and he tries to improve himself, so he can be like Chiron today. This showed that Chiron has a high autonomy.

Extract 12 (01:44:34)

*Chiron : **You're the only man who's ever touched me. You are the only one. I haven't really touched anyone since***

In the conversation above Chiron told Kevin that he's the only person who ever touched him. Chiron's gaze Kevin is very deep when he tells it to Kevin.

From the conversation, it showed that Chiron has a high autonomy which is he realized that he is a homosexual.

B. Discussion

In this part of discussion, the researcher explains the data based on findings in previous part. The researcher identified identity status of the main character that portrayed in the movie by using Marcia's theory. The researcher found that there were three identity status portrayed of the main character in Moonlight movie namely; identity diffusion, identity moratorium, and identity achievement.

1. Identity status

a. Identity Diffusion

When individuals have shown low self-esteem and are confused about themselves, they are in diffusion. Which they have no commitment or interest to identify their identity. In **extract 1** Chiron showed low self-esteem when he stepped away and leaving his friends, meanwhile his friends were still playing football. And then, his friend asked him why he left and he said *I don't know*. Of the word and behavior of Chiron showed that he was in status of identity diffusion, due to at that time he did not know yet what his interests. This showed that he had no desire to dig up information on what his interests that can shape his identity. Chiron had not did any exploration even he had not considered his identity at this time.

Meanwhile in **extract 2** Chiron still confused about his identity because he is called *Little* when he has a real name. At this time Chiron just wanted to find out about his name and why he was called Little by his friends. This is why Chiron

asked Juan about his identity. Based on the explanation above, the researcher inferred that extract 1 and 2 are identity status diffusion which Chiron has no exploration and does not have a decision he will take. According to Muss (1996:69) Characteristics of individuals experiencing the diffusion of identity there is no clear definition of who he is and cannot estimate the traits and characteristics of his personality.

b. Moratorium

Moratoriums are individuals who are currently struggling with occupational, ideological and/or sexual issues: they are in an identity crisis (Marcia, 1980:161). Someone who tries to find out about who he really is and what he wants will make the right choices about the choices that concern him and others. They will inquire about their identity, play new roles and statuses in society, and try things they feel will fit them. This characteristic is shown in **extract 3** to **extract 7**, where in **extract 3** Chiron has done exploration by asking his sexual identity, because his friends said that he is a gay and made him anxiety about it. So, he asked to Juan who he reputed as his father. Chiron is in crisis, struggling with the decision whether he really is a gay man like his friends says or not. At this status, Chiron has not made a decision about his sexual identity. That is why he is on the status of a moratorium.

In the other scene **extract 4** and **7** have the same cases that are Chiron no longer wants to be called *little* and *boy*. In extract 4 showed Chiron has a high self-

esteem when Chiron forbade his friend to call him Little. Because Little is a Chiron nickname when he is still in elementary school and now he is a teenager which he does not want to be called again with that name. While extract 7 showed Chiron does not want to be called a boy because he's not a kid more.

Meanwhile in **extract 5** showed Chiron for the first time he smokes with his friend. He tried to do things that are commonly done by teenagers on his age. He starts trying things that he thinks will suit him, but he has not decided exactly whether by smoking he really looks like a teenager.

In **extract 6** showed Chiron felt shaken and worried. It is described when Chiron uttered that he want to do a lot of things that don't make sense. After a while, because Chiron was carried away, Chiron and Kevin done something intimate that should not be done by a normal person. By doing it, Chiron wants to know if he's really a gay as his friends allege or not. According to Larsen and Buss (2008:336) Moratorium refers to taking time to explore options before making a commitment to an identity. In some ways, individuals can be thought of as a socially approved period in which a young person is able to explore a variety of roles and responsibilities, before taking any one set on for real.

c. Identity Achievement

A person who is said to have achieved his identity is someone who already knows for sure what his life purpose is. Whether it is in domain of work, romance, and social environment. They have experienced a period of identity crisis and searching and experimenting with new things, then establishing and holding an identity accompanied by responsibility for that choice. This character is shown in **extract 8 to 12**. In extract 8 Chiron told his friend that the work he was doing was just making trouble. In this status, Chiron has done a prior exploration of work that suits him and he has determined that the work he was doing right now is a job suited to what he wants in the future. This is also shown in extract 9, when Chiron and Kevin met, Chiron revealed that his current job was to sell drugs. So, this means Chiron has achieved his identity on the job domain.

In extract 10 Chiron's appearance had changed and he had high self-esteem. It showed when Chiron tried to convince Kevin that Chiron which is he was seeing now is the real Chiron. Chiron's appearance was different from his appearance when he was a teenager. Now he is a strong guy and this is what Kevin told to Chiron. In this status, Chiron has achieved his physical identity.

In extract 11 describe how Chiron has achieved his identity after doing many things. Chiron has done exploration by trying to forget things in his past, whether that's a good thing or a bad thing. Beside, Chiron moves to another environment in order to forming his identity into something that more fit to him.

Then, Chiron tells the struggle he did so he can be like this now. Chiron has chosen to become Chiron now. Chiron has explored many things and he has made his commitment.

In extract 12 shows Chiron has achieved his sexual identity. He already knows that he is a homosexual. This can be seen in a Chiron statement that said *you're the only man who has ever touched me. You are the only one. I have not really touched anyone, since.* Chiron has explored when he as a teenager he questioned his sexual identity, but at that time he did not know whether he was homosexual or not. He questioned it because his friends mocked him and called himself a gay man. And after doing the exploration, Chiron has made the decision that he is a homosexual. Here Chiron is at the status of identity achievement. As stated Marcia in Adelson (1980:161) Identity achievement are individuals who have made decision about their future. So that, individual in this status had arrived at commitments after the process of exploration.

Based on the discussion above, the researcher concluded that there were three identity status portrayed of the main character in Moonlight movie, they were identity diffusion, moratorium, and identity achievement. The researcher concluded that Chiron was in the identity diffusion status when he was a child whom he had not known what his interests and talents, so he had not made a decision to what he will choose based on his interests. And also he still confuse about his identity. In adolescence, Chiron was in moratorium status which he on

this status already known about his future wishes and tries many things related to his identity determination. But on this status, Chiron had not yet decided on his identity. Meanwhile, when Chiron gets older he is on the status of the identity achievement which Chiron had been aware of his true identity. In this status, Chiron had experienced various things and had made a decision on his identity.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter delivers conclusions and suggestions based on findings of identity status portrayed by the main character in Moonlight movie, by using Marcia's theory. The researcher provides conclusions and suggestions to the readers.

A. Conclusion

Based on the findings and discussions in the previous chapter, the researcher concluded that there were 3 identity status portrayed by Chiron in Moonlight movie namely; identity diffusion, moratorium, and identity achievement. Based on this movie, identity diffusion occurs in the main character when Chiron had not known his talents and still confuse with his identity. In moratorium status, Chiron already knew about his future wishes and he still continues to try many things related to his identity determination. But on this status, Chiron had not yet decided on his identity that fits him. Then, in identity achievement Chiron had been aware of his true identity. In this status, Chiron had experienced various things and had made a decision. Meanwhile, for identity foreclosure was not found in this movie, where Chiron showed no indications that lead to the characteristics of identity foreclosure. The researcher concluded that Chiron had achieved his identity in the domain of career, physical identity and sexual identity.

B. Suggestion

Based on the conclusion above, the researcher suggested to:

1. For the next researcher who will conduct the similar research about identity status could develop the scope of the research. May be the next researcher could analyze through psychosocial approach or self-actualization of the main character.
2. The researcher hope that this thesis will helpful for the next researcher that has similar case about identity status and through this thesis, the readers can understand about identity status in a person.
3. Finally the researcher suggest for the students of English and Literature Department who want to analyze this topic should be able to conduct their research surrounding the identity status and did not have to refer to the movie though. Then, read more various theory of identity to earn more knowledge.

BIBLIOGRAPHY

- Adelson, Joseph. 1980. *Handbook of Adolescent Psychology*. New York: Wiley Interscience Publications
- Ahira, Anne. 2010. *Recognition Types of Film*. Retrieved from <http://www.annahira.com/macammacamfilm.html>.
- Alifian, Abrar. 2016. *Soul Boy Identity Formation in "Northern Soul" Film*. Jakarta: State Islamic University of Syarif Hidayatullah
- Aminuddin, 1990. *Pengantar Apresiasi Karya Sastra*. Bandung: C.V Sinar Baru
- Aras, Goksen. 2015. *Personality and Individual Differences: Literature in Psychology - Psychology in Literature*. Turkey: Atılım University (International Journal) Retrieved from <http://www.sciencedirect.com>
- Cherry, Kendra. 2016. *Erikson's Theory of Psychosocial Development*. Retrieved from <https://www.verywell.com/identity-versus-confusion->
- Danesi, Marcel. 2010. *A Basic Textbook in Semiotics and Communication*. Toronto, Canada: University of Toronto.
- Endraswara, Suwardi. 2011. *Metodologi Penelitian Sastra*. Yogyakarta: CAPS
- Erikson, Erik. H. 1968. *Identity: Youth and Crisis*. New York: W.W Norton
- Fauziyah, Nur. 2015. *Narcissism in Snow White and The Huntsman Movie (Psychoanalysis Study)*. Samata: Alauddin State Islamic University
- Feist, Jess and Feist, Gregory. 2008. *Theories of Personality*. New York: McGraw-Hill Company
- Feldman, Robert S. 2011. *Understanding Psychology 10th Edition*. New York: McGraw-Hill
- Hariana. 2016. *Gesture of Main Character As Seen in "Carrie" 2013 Film*. Samata : Alauddin State Islamic University

- Jones, R. M and Hartmann, B. R. 1988. *Ego Identity: Developmental Differences and Experimental Substance Use among Adolescents (Journal of Adolescence)*.
- Kennedy, X. J. 1995. *Literature : An Introduction to Fiction , Poetry, and Drama 6th edition*. New York: Harper Collins.
- Kroger, Jane. 2008. *Identity Development During Adolescence*.
- Larsen, Randy J and Buss, David M. 2008. *Personality Psychology 3rd Edition*. New York: McGraw-Hill
- Marcia, James E. 1966. *Development and Validation of Ego Identity Status*. Retrieved from Journal of Personality and Social Psychology. Vol. 3, No. 5, 551-558.
- Muus, R. 1996. *Theories of Adolescence*. New York : McGraw Hill.
- Nakkula, M.J. & E. Toshalis (2006) *Understanding Youth. Adolescent Development for Educators*. Cambridge, MA: Harvard University Press
- Papalia, Diane E, et al. 2004. *Human Development 9th Edition*. United States of America: McGraw-Hill
- Santrock, John W. 2004. *Child Development*. Boston: McGraw Hill
- . 2006. *Life-Span Development 10th edition*. New York: McGraw Hill
- Schwartz, et al. 2011. *Handbook of Identity Theory and Research*. Springer Science Retrieved from <http://www.springer.com/978-1-4419-7987-2>
- Sokol, Justin T. 2009. *Identity Development Throughout the Lifetime: An Examination of Eriksonian Theory (Journal)*. Retrieved from <http://epublications.marquette.edu/gjcp/vol1/iss2>
- Tsang, Sandra, et al. 2012. *Positive Identity as a Positive Youth Developmental Construct: A Conceptual Review*. The Scientific World Journal
- Waterman, Alan S. 1982. *Identity Development from Adolescence to Adulthood: An Extension of Theory and a Review of Research*.

International Journal of Developmental Psychology. Vol 18, No.3, 341-358. Trenton State College: New Jersey.

Wati, Anna Novilia. 2012. *Perbedaan Kemandirian Pada Remaja Akhir Di Indonesia Dilihat Dari Status Identitas James Marcia*. Yogyakarta: Universitas Sanata Dharma

Wellek, Rene and Warren, Austin. 1989. *Teori Kesusatraan Translated by Melani Budianta*. Jakarta: Gramedia Pustaka Utama

APPENDIX

Identity Status

Extract 1 (00:14:23)

Kevin : Hey Little! What's up man?

Chiron : Hey Kev.

Kevin : Why did you leave?

Chiron : **I don't know**

Extract 2 (00:20:46)

Chiron : Okay. Why your name Juan?

Juan : How you mean?

Chiron : **Juan is like a Spanish name. But you black just like me**

Juan : Little, you a funny little dude,, you know that? Let me tell you something.

I'm from Cuba. Lot of black folks in Cuba but you wouldn't know it from being here. I was a wild little shorty man, just like you. Running around with no shoes on when the moon was out.

This one time, I run by this old lady, old lady. I was running, hollering, cutting a fool boy. This old lady, she stopped me. She said running around, catching up all that light. In moonlight black boys look blue. Blue, that's what I going call you.

Chiron : **So your name blue?**

Juan : At some point you going to decide for yourself who you going to be.

Can't let nobody make the decision for you.

Extract 3 (00:33:27)

Chiron : **What's a faggot?**

Juan : A faggot is... a word used to make gay people feel bad.

Chiron : **Am I a faggot?**

Juan : No. You're not a faggot. You can be gay, but... you don't have to let nobody call you a faggot. Not unless...

Chiron : **How do I know?**

Juan : You... you just do. I think.
You don't have to know right now, you feel me?
Not yet.
Teresa : you will know when you know

Extract 4 (00:36:39)

Terrell : He having women problems today. Is not that right, Little?
Mr. Pierce : Alright, Terrell, that's enough.
Terrell : Nah, can't be enough for Little .. How much you need, Little?
Chiron : **Don't call me that!**

Extract 5 (00:50:03)

Chiron : What you doing out here?
Kevin : You in my smoke out habitat, nigga. Oh shit, you come out here to smoke too, Chiron?
Chiron : **Something like that...**
Kevin : Man you know you don't smoke. Why you pretending? You putting on a show for me, Black?
Chiron : Why you keep calling me that?
Kevin : Black? That's my nickname for you. You don't like it?

Extract 6 (00:53:39)

Chiron : I cry so much sometimes I think one day I'm gone just turn into drops.
Kevin : But then you could just roll out into the water, right? Roll out into the water like all these other many fuckers out here trying to drown them sorrow.
Chiron : Why you say that?
Kevin : I'm just listening to you, nigga. Sound like something you want to do.
Chiron : **I want to do a lot of things that don't make sense.**
Kevin : I didn't say it don't make sense.

Extract 7 (01:02:40)

Principal Williams : Look, if you don't tell us who did this we can't press charges, understand?
All them damn kids standing around, all of you all out there and don't nobody got the heart to say who did it?

Chiron : You don't even know.
Principal Williams : Oh I don't? You think all this just started, boy?
Chiron : **I am not boy.**
Principal William : Hell you are not, if you was a man it would be four other knuckleheads sitting right there with you.

Extract 8 (01:13:37)

Kevin : What you doing up there?
Chiron : **Not much. Just trouble.**
Kevin : Chiron and trouble always found a way.
Black : **Yeah... something like that.** What about you?

Extract 9 (01:31:26)

Kevin : Nigga tell me something, what you doing, who you doing?
Come on nigga, I'm waiting, done cooked for your ass and everything, shit, these grandma rules you know the drill, you going to eat, you going to speak.
Chiron : Alright, straight up? **I'm trapping.**
Kevin : What?
Chiron : When they sent me up to Atlanta, put me straight into Juvie for beating old boy. Met this cat in there, when I come out, put me on the block. Did good at it. Rose up.
Chiron : It is what it is.
Kevin : Bullshit, it is not what it is, Chiron that is not you.

Extract 10 (01:41:28)

Kevin : Who are you, man?
Chiron : Who, me?
Kevin : Yeah, nigga. You! I'm saying man, the fronts? That car? Who is you, Chiron?
Chiron : **I'm me, man; I am not trying to be nothing else.**
Kevin : So you hard now?
Chiron : I am not saying that.
Kevin : Well then what? Look, I'm not trying to hem you up. It's just, I am not seen you in a minute and it's not what I expected.

Extract 11 (01:42:33)

Kevin : You remember the last time I saw you?

Chiron : **For a long time, tried not to remember. I tried to forget all those times. The good, the bad. All of it.**

Kevin : Yeah. I know.

Chiron : **When we got to Atlanta... I started over. I built myself from the ground up. Built myself hard. What about you?**

Kevin : Me? I just kept on, man. I wasn't never really worth shit, really never did anything I actually wanted to do, it was all I could do was to do what other folks thought I should be doing, I wasn't never myself.

Extract 12 (01:44:34)

Chiron : **You're the only man who's ever touched me. You are the only one. I haven't really touched anyone since**

BIOGRAPHY

Rahmatiah was born in Barru, South Sulawesi, on August 28th, 1994. She is the second child of Drs. Abd. Hafid and Dra. Hj. St.Zulaikhah. She has one brother and two sisters. Travelling, listening music and watching movies are her hobbies. She began her study at Elementary School in MIS DDI Takkalasi, and graduated at 2006. She continued her study at Junior High School in MTs DDI Takkalasi and graduated in 2009. Then, in 2010 she continued her study in Senior High School 1 Soppeng Riaja and graduated in 2012. After finishing her study at school, she enrolled at Alauddin State Islamic University (UIN) Makassar in 2012 and took English and Literature Department of Adab and Humanity Faculty.